

Tony Stampone OADUSD/LPP

October 29, 2002

Old Dog + New Trick = ?

ENF- I Enhanced Newspaper Fetcher **BLOCK I Mod Upgrade**

Innovative Technology Insertion

Future Logistics Enterprise

Current Life Cycle Challenges

High Weapon System Sustainment Cost

Business Case Analyses for Support Decisions Lack Verifying Data

New Logistics
Processes, Policies, and
Initiatives are Critical!!

Inefficient End-to-End
Supply Support

PM Training Needed For Life Cycle Mgmt Role

Requirements Process that emphasizes performance – not sustainment

Policy needs to reflect New strategies

Requires a New STRUCTURE and STRATEGY for SUPPORT

Designate a Single Point of Accountability for the Weapon System from Cradle to Grave

Total Life Cycle
Systems Management

Buy Weapon System Support As an Integrated Package, vice Segmented Functions

Performance Based Logistics

TLCSM

The implementation, management, and oversight, by the designated Program Manager, of all activities Associated with the Acquisition, Development, Production, Fielding, Sustainment, and Disposal of a **DoD Weapon system across its** life cycle

Total Life Cycle Systems Management Desired End State

Program Managers responsible for the overall management of the weapon system life cycle to include:

- Timely acquisition of weapon systems meeting warfighter performance requirements
- Integration of sustainability and maintainability during acquisition process
- Weapon system sustainment to meet or exceed warfighter performance requirements at best value to DoD (and appropriate visibility)

Program Management Focus

TODAY and into the FUTURE

PM ROLE CONTINUES

INPUT/SERVICES

Performance-Based Logistics

A STRATEGY for weapon system product support that employs the purchase of support as an integrated, affordable performance package designed to optimize system readiness. It meets performance goals for a weapon system through a support structure based on long-term performance agreements with clear lines of authority and responsibility

Performance-Based Logistics

Performance Agreements

- Warfighter Focused High Level Metrics
- Documents the negotiated range of support metrics necessary to meet operational objectives
 - Expectations
 - Range of performance
 - -Peace and War
- Involves and is recognized by all appropriate stakeholders
 - Service corporate structure
 - Logistics providers
 - Customers

 Synchronizes allocated resources (corporate decision process) with service level expectations

Major Initiative Areas

- Policy: TLCSM and PBL
- Guidance: For PMs and workforce
- Requirements: Emphasis on sustainment criteria
- Financial Processes: Enabling TLCSM
- Education and Training: For PMs and Staff
- PBL Implementation: Direction and Tasking

DOD 5000-Series Logistics Revisions

Policy	Old Wording	Proposed Revisions
DODD	Logistics	Delete: Logistics Transformation
5000.1	Transformation	
		Add: - TLCSM and PBL
		- PM as TLCSM
DODD	Limited Sustainment	Add: - Sustainment description
5000.2	Section	- Performance Agreements
		- CBM+/SIM
		- Partnering
		- Services Document Sustainment
		Procedures
DODD	Support Strategy as a	Add: - PBL described in detail
5000.2-R	part of Acquisition	- Cost-effective strategies across entire
	Strategy	Service
Move to		- Reducing Log footprint
Handbook		- Contractors on Battlefield
		- Compliance with Service Minimum
		Essential Mil Capabilities
		- Service-level TLCSM Reviews

Continuing to incorporate Service comments and concerns through DAPWG process!

Guidance: Product Support Guide

- Intended for Program Managers and staff, but...
- Useful for Industry, Engineers, and Logisticians
- Goes beyond policy
- Provides detailed explanations of terms, initiatives, and objectives
- More "how to" than "you shall"
- Continuously updated

Emphasizing Support Requirements

• Updated CJCSI 3170 and JROC Administrative Guide to include increased emphasis on supportability/sustainment parameters in Operational Requirements Documents (ORDs)

- Provided input to J-8 very supportive
- In formal staffing
- Update scheduled for Nov/Dec

Financial Process Strategy

Force Provider

- Operational commands define requirements
- Defines acceptable range of performance
- Advocates for required funds
 - through Service PPBS process
 - by platform
- Buys performance as a package
- Retain direct management of
 - Fuel
 - I and O maintenance
 - Base operations

Program Manager

- Provides performance as a "package" IAW Force Provider's requirements
- Develops Performance Agreements with Logistics support providers
- Estimates annual cost based on operational requirements
- Receives funds from Force Provider to execute PA within fiscal constraints

Workforce for 21st Century

VISION

A future Acquisition workforce that will be smaller, highly talented and motivated, adaptable, knowledgeable of commercial practices and information technology and able to operate in a dynamic environment.

LOGISTICS WORKFORCE CHARACTERISTICS

- Professional Certification of Acquisition and Sustainment Logisticians
- Logisticians with Master's Degrees in Systems Engineering
- Life cycle thinkers capable of interplay with other fields
- Government-Industry Interchangeability

Program Manager (PM) Education and Training

DAU PMT 352 Logistics Emphasis

- Old course (PMT 302)
 - 14 weeks resident
 - 21 hours of logistics curriculum
- New Course (PMT 352)
 - 50 hours Distance Learning
 - √ Two modules dedicated to logistics (10 hours)
 - ✓ Other modules reflect supportability attention
 - 12 Exercises
 - √10 have logistics role
 - √ Over 100 hours of potential logistics/sustainment
- New PMT 352 launched June 17, 2002

Plans to increase TLCSM/PBL content in other DAU PM curriculum

DAU Logistics Training

And Partnership Training

Life Cycle Logistics (including AcqLog and Sys Sustainment Training Path options) System Design and Operational Effectiveness (SDOE)

Academia – Certificate/Degree ACQ 4XX LOG304 (Planned) (Revised) Capstone Classroom Logistics Chain Management Academia – Certificate/Degree

ACQ101

LOG 101

Cort

LOG 102

(new)

On-line

ACQ201

LOG 201

LOG 202

(new)

LOG 235

(new)

Hybrid

Major FLE, TLCSM, PBL emphasis

PBL Implementation

DPG and QDR PBL Guidance

Quadrennial Defense Review (30 September 2001)

Performance-Based Logistics and modern business systems with appropriate metrics can eliminate many non-value-added steps. DoD will implement Performance-Based Logistics to compress supply chain and improve readiness for major weapon systems and commodities.

FY 03-07 Defense Planning Guidance

Plans will identify the implementation schedule for applying Performance-Based Logistics to all new weapon systems and Acquisition Category (ACAT) I and II fielded systems by March 1, 2002.

Service PBL Implementation Plans

- FY03 DPG mandated implementation of Performance Based Logistics (PBL) to improve weapons systems readiness
- FY03 DPG required each Military Department to submit a PBL Implementation schedule for applying PBL to all new weapons systems and all ACAT I and II fielded systems
 - Strategic guidance and business case analysis
 - Enablers and barriers
 - Implementation schedule
 - Exclusions and rationale
- PMs required to plan for life cycle product support
 - PBL is the preferred support strategy

Spectrum of PBL Strategies

PBL strategies will vary along this spectrum depending on:

- Age of System (Phase in Life Cycle)
- Existing Support Infrastructure
- Organic & Commercial Capabilities
- Legislative and Regulatory Constraints

Examples:

- •Total System Performance Responsibility (TSPR)
- Industry Partnering
- Service Level Agreements
- Performance-based Agile Logistics Support (PALS)
- Prime Vendor Support (PVS)
- Contractor Delivery System (CDS)
- Performance Plans
- •MOU with Warfighter

PBL Successes

C-17 •Flexible sustainment strategy •Boeing/USAF/DLA partnership •Exceeding current performance requirement •Successfully supported Kosovo Air Campaign and Operation Enduring Freedom

Advanced Amphibious Assault Vehicle (AAAV) Life Cycle Support Estimated \$240M Cost Avoidance over life cycle Embedded Training PM Life Cycle Oversight Competitive sourcing

Migration to the FLE End State

FIELDED

CURRENT

FUTURE

F-18 C/D

F-18 E/F

JSF

DDG

LPD-17

DDX

BRADLEY

Stryker

FCS

- Transaction-based
- Fractured Supply Chains
- Random Failures
- Batch Process orders
- Limited Accountability

- Performance-Based
- Integrated Chains
- Fleet Management
- Integrated Systems
- PM Accountability

- Capability-Based
- Industrial Integration
- Autonomic Logistics
- End-to-End Solutions
- Single-Line Accounting

Response Time:

0254 - 24

16 days

2000

5-8 days

2010

1-5 days

TLSCM Road Ahead

On Schedule!